Questa Baseline and Pre-Mining Ground-Water Quality Investigation 6: Preliminary Brittle Structural Geologic Data, Questa Mining District, southern Sangre de Cristo Mountains, New Mexico **Prepared in Cooperation with the New Mexico Environment Department** By Jonathan Saul Caine U.S. Geological Survey, Denver, CO Open-File Report 03-280 2003 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. ## Introduction The field data presented in this Open File Report were collected in the vicinity of the Red River Watershed and ground-water basin (RRW) by the author primarily during autumn of 2002. The data were collected as part of a U.S. Geological Survey investigation of the geological and hydrogeological conditions in the vicinity of the southern margin of the Questa Caldera, northeastern New Mexico (Lipman and Reed, 1989 and Figure 1). The data include detailed outcrop scale measurements, observations, and descriptions of lithology and geologic structure within and around a well exposed and mineralized Tertiary caldera. Fault zone and fracture network geologic and geometric properties such as orientation, composition, mineralization and alteration, density, length, width, etc. were recorded and numerous rock samples were collected. Explanations of the methods used in this characterization are provided below and can be found in (Caine and others, 1996; Caine, 2001a, b, c; Caine and Tomusiak, in press). **Figure 1:** Simplified geologic map of the southern portion of the Questa Caldera in the vicinity of Red River, New Mexico modified from Lipman and Reed, 1989. The individual rock types shown are a starting point for conceptualizing what might be hydrologically significant units or domains in the study area. Note that the areas impacted by hydrothermal alteration are shaded transparent gray. The purpose of this Open-File Report is to provide the raw field data from this investigation. Interpretation of this data will be reported in future publications. The field data were tabulated into a computer spreadsheet program and are shown below. The spreadsheet file is available upon request from the author and it is suggested that it be obtained for any use of the data. The data will be used to characterize the geologic and geometric properties of fracture networks and fault zones related to episodes of tectonism, volcanism, and magmatism that occurred in the various rock units from Precambrian though Tertiary times. Characteristics of these structures will likely provide insight into the potential affects that they may have on the present-day hydrogeology of the northwestern Red River ground-water basin and watershed (Figure 1). The central portion of the Red River watershed is underlain by fractured Tertiary volcanic and intrusive rocks that cut Precambrian metamorphic rocks (Figure 1). A long geologic history of tectonism has resulted in the development of extensive and complex brittle structures in all lithologies. Due to the typically low primary permeability of crystalline rocks, the brittle structures found in the region are thought to have largely controlled paleo-fluid flow and mineralization, as well as present day ground-water flow and storage. These rocks were mineralized by extensive hydrothermal alteration and pyritization at least in part related to Tertiary emplacement of granitic plutons. The mineralization also resulted in precious and base metal deposition (Meyer and Foland, 1991). The most significant economic mineral is molybdenite. It has been intermittently mined from underground and open pit workings for over three quarters of a century to the present day. Both the interaction of natural surficial processes with acid-sulfate altered bedrock and mining activities have liberated metal and acid loads to surface and ground waters. The reader is referred to existing publications for details regarding Questa caldera geology, history, and environmental impacts (Carpenter, 1968; Clark, 1968; Rehrig, 1969; Lipman, 1988; Meyer and Leonardson, 1990 and 1997; Meyer and Foland, 1991). # Collection of Fracture Network and Fault Zone Data in the Field ## Overview Fracture network and fault zone characterization data were collected in the central portion of the RRW (Figure 2). The purpose is to better document and characterize fracture network and fault-related hydraulic heterogeneities that potentially exist in this segment of the ground-water basin and watershed as well as to answer a few fundamental questions about the complex, crystalline bedrock aquifer system that underlies the RRW: (1) what are the types, densities, and interconnections of brittle structures – joints, faults and, fault zones, and what might their potential hydraulic nature be (for example, open versus mineral-filled fractures and open versus gouge-filled fault cores)? (2) How do these brittle structures vary between major individual lithologies? (3) How do brittle structures vary from one major lithology to another? (4) How might these structures and other geological heterogeneities control the occurrence, transport, and fate of naturally-occurring and mining-related constituents, primarily acid and metal loads, in local and regional surface and ground waters? Several approaches have been used to characterize the physical features of fracture networks and fault zones in the field and to attempt to infer their potential affects on bedrock hydrogeology. These include (1) aquifer hydraulic tests and numerical modeling with discrete fracture network modeling schemes (Anna and Wallman, 1997; Jones and others, 1999); (2) fracture network data collection from outcrops, pavements, and tunnels (Sweetkind and others, 1997) and the subsequent numerical modeling of hydraulic parameters based on the outcrop data (Caine and Tomusiak, in press); (3) analysis of mineralized and altered fracture networks as indicators of the systematics of paleoflow in an aquifer (Taylor and others, 1999); (4) borehole televiewer logging **Figure 2:** Cutout of the southwest section of the simplified geologic map of the Questa caldera shown in Figure 1 (modified from Lipman and Reed, 1989). Fracture network and fault zone data-collection localities are shown (BCP = Bear Canyon Pluton, AN = Amalia Narrows, ARC = Amalia Road Cut, MB = Megabreccia, TSED = Tertiary Sediments, HAF = High Angle Fault, LAS = Low Angle Structure, CSC = Cabin Spring Cliff, PCG = Precambrian Granites, POB = Pit Ore Body, LA = Lower Andesite, UA = Upper Andesite, SCAR = Small Scar Outcrop). Zones of hydrothermal alteration shown in Figure 1 have been removed for clarity. Poles to fractures are shown and contoured on equal-area nets using the Kamb method. All contour intervals are 2□ and N = the number of fractures measured. Mean great circles for fault plane orientations and their mean poles are shown in red. All plots were generated with the computer program "Stereonet" by Allmendinger (1995). and flow metering (Paillet and Pedler, 1996); (5) lineament analyses (Bryant and others, 1975; Mabee and others, 2002); and (6) environmental tracer analyses (Abelin and others, 1991). Many studies, however, only address one of two major components of the needed information for comprehensive ground-water resource evaluation in fractured rock at the watershed-scale. An exception is from work at Mirror Lake, New Hampshire (Barton, 1996; Hsieh and Shapiro, 1996; Tiedeman and others, 1998). These components include either field-based characterization of the structural, lithologic, and geometric properties of fracture networks and fault zones as well as the shape and size of the geologic domains or bodies in which they exist (typically from the borehole to outcrop to aerial photographic / map scales) or aquifer hydraulic testing to directly measure hydraulic parameters from such features (typically at the scale of individual to multiple boreholes). The following briefly describes the field data collection techniques used in the RRW study that comprises the first of these components. The intention is that these data will ultimately be used to help interpret the results of aquifer hydraulic tests and other hydrologic and modeling investigations. Outcrop Selection and Random Fracture Network Data Collection in Representative Outcrops Geologic maps (Lipman and Reed, 1989; Meyer and Foland, 1991) and field reconnaissance during the 2000 and 2001 field seasons were used to select representative exposures of the dominant lithologies. Thirteen suitable localities with 17 outcrops were chosen for characterization, data, and sample collection. Natural outcrops with length scales of at least 30 meters and exposures of at least two nearly orthogonal faces were sought. By taking measurements on two nearly orthogonal faces, fractures that were subparallel to one face were captured on the second face thus reducing bias generated from the orientation of the measurement face. Measurements were collected using a modified scanline sampling method (Caine, 2001c; Caine and Tomusiak, in press). Typically several scanline pairs were analyzed at each locality. A graduated tape, or "scanline" was stretched across the outcrop face and where practical, scanlines were set up at near right angles to major fracture sets to further avoid scanline-fracture set orientation bias. For each fracture that intersected the tape position (from which spacing and density are derived), orientation, trace length, an estimate of aperture, degree and type of mineralization, shape, roughness, termination and any indicators of timing relationships (for example, crosscutting and offset of other fracture sets) were recorded. These parameters form the basic fracture data reported in the spreadsheet below. Rock type, 'unit'
contacts, compositional layering, indications of structural position in larger scale structures, foliations and a variety of lineations were also recorded at each locality. # **Data Format and Contact Information for Additional Copies** Raw field data were entered into a spreadsheet computer program and formatted with all pertinent information regarding outcrop location, geology, date, comments, samples, and photographs taken. Measured orientation data for each fracture encountered on a scanline were tabulated into an individual data column in the spreadsheet to facilitate calculations and transferability into other computer codes. Other data are reported in other columns and text boxes throughout the spreadsheet. In order to collect field data rapidly numerous abbreviations were used in the field notes. These are listed below. Contact Jonathan Caine, U.S. Geological Survey, jscaine@usgs.gov. # **Abbreviations Used in the Data and Spreadsheet** \sim = approximately, alt = alteration, and = andesite, aps = aperture, avg = average, blk = black, carb = carbonate, cm = centimeter, cnt = contact, crg = clay-rich gouge, ddz = distributed deformation zone, dfs = down from south (s), east (e), north (n), west (w), etc., dir = direction, dz = damage zone, elev = elevation, esp = especially, fe = iron, flt = fault, frac(s) = fracture, fw = footwall, hor = horizontal, jnt = joint, ldz = localized deformation zone, lin = lineation, m = meter, mm = millimeter, mn = manganese, na = not available or collected, NM = New Mexico, no = number, oc(s) = outcrop(s), ox = oxide, PC = Precambrian, porph = porphyry, prop = propylitic, rhy = rhyolite, rot = rotated, RS = Riedel shears or fractures, rx = rocks, sed = sedimentary, sh = shale, sst = sandstone, stdev = standard deviation, surf = surface, T = Tertiary, TL = trace length, trunc = truncated, vol = volcanics, vert = vertical, wp = waypoint, xls = crystals. Note: GPS Map Datum = WGS 84. Most other abbreviations are standard. ### **Measurement Localities** Location and elevation data is taken from a hand-held Geographic Positioning System receiver and from U.S.G.S. topographic maps (Questa and Red River, U.S.G.S., 7.5 minute quadrangles). UTM coordinates are in continental U.S. Zone 13. Latitude and longitude format is: degrees minutes seconds. Scanlines were collected from multiple elevations at each locality, thus one representative location is reported for all scanlines measured at each locality. # **References Cited** - Abelin, H., Birgersson, L., Gidlund, J., and Neretnieks, I., 1991, A large-scale flow and tracer experiment in granite: 1. Experimental design and flow distribution: Water Resources Research, v. 27, no. 12, p. 3107-3117. - Anna, L.O., Wallman, P., 1997, Characterizing the fracture network at Yucca Mountain, Nevada: Part 2. Numerical simulation of flow in a three-dimensional discrete fracture network: in Hoak, T.E., Klawitter, A.L. and Blomquist, P.K. (eds) Fractured Reservoirs: Characterization and Modeling Guidebook 1997: Rocky Mountain Association of Geologists, p. 199-207. - Barton, C. C., 1996, Characterizing bedrock fractures in outcrop for studies of ground-water hydrology; an example from Mirror Lake, Grafton County, New Hampshire: Water-Resources Investigations U. S. Geological Survey, Report: WRI 94-4015, p.81-87. - Bryant, B., Offield, T.W., and Schmidt, W., 1975, Relations between thermal, photographic, and topographic linears and mapped and measured structures in a Precambrian terrane in Colorado: U.S. Geological Survey, Journal of Research, v. 3, n. 3, p. 295-303. - Caine, J. S., Evans, J. P. and Forster, C. B., 1996, Fault Zone Architecture and Permeability Structure: Geology, v. 24, p. 1025-1028. - Caine, J.S. and Tomusiak, S.R.A., in press, Brittle structures and their role in controlling porosity and permeability in a complex Precambrian crystalline aquifer system: The Turkey Creek Watershed, Colorado Rocky Mountain Front Range: in press, Geological Society of America Bulletin, 2003. - Caine, J.S., 2001a, The Role of Brittle, Distributed Deformation Zones in the Water Supply of the Turkey Creek Watershed Fractured Crystalline Bedrock Aquifer System, Colorado, USA: Geological Society of America and Geological Society of London, Earth System Processes Meeting, Programme with Abstracts, p. 51. - Caine, J.S., 2001b, Outcrop-based estimates of fracture porosity and permeability in crystalline rocks of the Turkey Creek watershed, Colorado Rocky Mountain Front Range, USA: Meeting Proceedings of Fractured Rock 2001, Toronto, Canada, p. 148. - Caine, J.S., 2001c, Fracture Network, Fault Zone, and Geologic Data Collected from the Turkey Creek Watershed, Colorado Rocky Mountain Front Range: U.S. Geological Survey, Open File Report 01-416 (http://geology.cr.usgs.gov/pub/open-file-reports/ofr-01-0416/), 46 p. - Carpenter, R.H., 1968, Geology and ore deposits of the Questa molybdenum mine area, Taos County, New Mexico: *in* Ore deposits of the United States, 1933-1967, Granton-Sales, J.D., Ridge, *ed.*, AIME, p.1328-1350. - Clark, K.F., 1968, Structural controls in the Red River District, New Mexico: Economic Geology, v. 63, p. 553-566. - Hsieh, P. A., and Shapiro, A. M., 1996, Hydraulic characteristics of fractured bedrock underlying the FSE well field at the Mirror Lake site, Grafton County, New Hampshire: Water-Resources Investigations U. S. Geological Survey, Report: WRI 94-4015, p.127-130. - Jones, M. A., Pringle, A. B., Fulton, I. M., and O'Neill, S., 1999, Discrete fracture network modeling applied to groundwater resource exploitation in southwest Ireland, in: McCaffrey, K. J. W., Lonergan, L. and Wilkinson, J. J. eds., Fractures, fluid flow and mineralization, Geological Society, London, Special Publication 155, p. 83-103. - Lipman, P.W., 1988, Evolution of silicic magma in the upper crust: the mid-Tertiary volcanic field and its cogenetic batholith, northern New Mexico, U.S.A.: Transactions of the Royal Society of Edinburgh, v. 79, p. 217-248. - Lipman, P.W. and Reed, J.C., Jr., 1989, Geologic map of the Latir Volcanic Field and adjacent areas, northern New Mexico: U.S. Geological Survey Miscellaneous Investigations Series, Map I-1907. - Mabee, S. B., Curry, P.J., and Hardcastle, K. C., 2002, Correlation of lineaments to ground water inflows in a bedrock tunnel: Ground Water, v. 40, p. 37-43. - Meyer, J. and Foland, K.A., 1991, Magmatic-tectonic interaction during early Rio Grande rift extension at Questa, New Mexico: Geological Society of America Bulletin, v. 103, p. 993-1006. - Meyer, J. and Leonardson, R., 1990, Tectonic, hydrothermal and geomorphic controls on alteration scar formation near Questa, New Mexico: New Mexico Geological Society Guidebook, 41st Field Conference, Southern Sangre de Cristo Mountains, p. 417-422. - Meyer, J. and Leonardson, R., 1997, Geology of the Questa mining district—Volcanic, plutonic, tectonic, and hydrothermal history: New Mexico Bureau of Geology and Mineral Resources, Open File Report 431, 187 p., 4 tables, 50 figures, 2 oversize sheets. - Paillet, F, L. and Pedler, W. H., 1996, Integrated borehole logging methods for wellhead protection applications: Engineering Geology, v. 42, n. 2-3, p. 155-165. - Rehrig, W.A., 1969, Fracturing and its effect on molybdenum mineralization at Questa, New Mexico: Ph.D. Dissertation, Tucson, University of Arizona, 194 p. - Sweetkind, D. S., Anna, L. O., Williams-Stroud, S. C. and Coe, J. A., 1997, Characterizing the fracture network at Yucca Mountain, Nevada: Part 1. Integration of field data for numerical simulations: in Hoak, T. E., Klawitter, A. L. and Blomquist, P. K. (eds) Fractured Reservoirs: Characterization and Modeling Guidebook 1997: Rocky Mountain Association of Geologists, p. 185-197. - Taylor, W. L., Pollard, D. D. and Aydin, A., 1999, Fluid flow in discrete joint sets: Field observations and numerical simulations: Journal of Geophysical Research, v. 104, n. B12, p. 28,983-29,006. - Tiedeman, C. R., Goode, D. J., Hsieh, P. A., 1998 , Characterizing a ground-water basin in a New England mountain and valley terrain: Ground Water, v. 36, n. 4, p. 611-620. ## **Acknowledgments** This work was funded by a joint U.S. Geological Survey, Geologic and Water Resources Discipline project and prepared in Cooperation with the New Mexico Environment Department. Permission to access the MolyCorp Questa mine grounds to collect data and samples was greatly appreciated, as was cooperation of various mining personnel. Reviews by Philip Verplanck and Robert Scott and comments by Steve Ludington and Jim Crock also improved this manuscript. #### Questa Fracture, Fault Zone, Lithologic, and Sample Data Collected and Compiled by Jonathan Saul Caine, U.S. Geological Survey, Autumn, 2002 Abbreviations Used in This File: ~ = approximately, alt = alteration, and = andesite, aps = aperture, avg = average, blk = black, carb = carbonate, cm = centimeter, cnt = contact, crg = clay-rich gouge, ddz = distributed deformation zone, dfs = down from south (s), east (e), north (n), west (w), etc., dir = direction, dz = damage zone, elev = elevation, esp = especially, fe = iron, flt = fault, frac(s) = fracture, fw = footwall, hor = horizontal, jnt = joint, ldz = localized deformation zone, lin = lineation, m = meter, mm = millimeter, mn = manganese, na = not available or collected, NM = New Mexico, no = number, oc(s) = outcrop(s), ox = oxide, PC = Precambrian, porph = porphyry, prop = propylitic, rhy = rhyolite, rot = rotated, RS = Riedel shears or fractures, rx = rocks, sed = sedimentary, sh = shale, sst = sandstone, stdev = standard deviation, surf = surface, T = Tertiary, TL = trace length, trunc = truncated, vol = volcanics, vert = vertical, wp = waypoint, xls = crystals. Note: GPS Map Datum = WGS 84. Most other abbreviations are standard. | entry | , | orientatio | on | lir | 1 | | intensity | | | | | | | |-------|-------------------------------------|------------|----------|-------|-----
--|-----------|------------|--------------------|---------------------------------|---|--------------------------|-----------------------------| | no e | outcrop wp outcrop description | strike | dip | lin (| dir | | count le | | rock type | | comments | | | | 1 | 1008022a hi ridge silicified and(?) | none | | | S | sample | | | silicified breccia | sample | e at top western edg | je of small | scar | | | | | | | | | | | | GPS Coord
east (m)
460683 | linates (UTM 13s)
north (m)
4063555 | GPS elev
(ft)
9526 | GPS error
(+/- ft)
17 | | 2 | 1008023 top west edge small scar | 036
228 | 72
18 | 86 df | | slip surf
sub horizontal flow(?) boundary | | | white alt tuff | weak li | in
s 4 and 5 | | | | | | 156 | 78 | 90 | S | slip surf | | | | sample | e c | | | | | high small scar oc | | 44 | | f | ractures | 9 | 0.6 | | Genera | l Notes | | | | | | 035
126 | 70
87 | | | | 8
5 | 0.6
0.6 | | • rand | om data collection | | | | | | 360 | 82 | | | | 8 | 0.6 | | | | | | | | | 274 | 80 | | | | 12 | 0.6 | | | ets have similar space | | | | | | 242 | 82 | | | | 10 | 0.6 | | for low | angle set that has | ~ 1/0.3m | | | | | 053 | 90 | | | | 14 | 0.6 | | only | fracs with tl ~>2m | counted | | | | | 154
178 | 66
60 | | | | 8
9 | 0.6
0.6 | | | | | | | | | 341 | 90 | | | | 8 | 0.6 | | | os 4,5 9,10, ocs whre taken in scar | nere photos | ; | | | | 016 | 46 | | | | 10 | 0.6 | | 1-2 WE | ie taken in scai | | | | | | 011 | 45 | | | | 6 | 0.6 | | • sam | ole c | | | | | | 002 | 55 | | | | 6 | 0.6 | | | | | | | | | 249
154 | 83
79 | | | | 5
5 | 0.6
0.6 | | • mos | t fracs fe ox coated | | | | | | 071 | 63 | | | | 7 | 0.6 | | • aper | tures ~1mm or less | but a few a | are | | | | 267 | 83 | | | | 8.125 | 0.6 | | weathe | red to ~1cm | | | | | | 226 | 28 | | | average intensity | 13.5 pe | r meter | | • man | y joints terminated | againet oth | ore | | | | 021
300 | 68
86 | | | n | 17 | | | • Illang | y joints terminateu | against our | C13 | | | | 098 | 40 | | | | | | | | are tough to obtain | | but many | | | | 124 | 53 | | | | | | | ~1 dec | ameter and few ~3r | 1 | | | | | 101 | 34 | | | | | | | | | | | | | | 103 | 36 | | | | | | | | linates (UTM 13s) | | | | | | 181
114 | 85
27 | | | | | | | east (m)
460767 | north (m)
4063514 | (ft)
9475 | (+/- ft)
28 | | | | 106 | 31 | | | | | | | 400707 | 1003314 | 3413 | 20 | | | | 085 | 39 | | | | | | | | | | | | | | 024 | 70 | | | | | | | | | | | | | | 011 | 68 | | | | | | | | | | | | | | 130
098 | 89
36 | | | | | | | | | | | | | | 146 | 24 | | | | | | | | | | | | | | 310 | 7 | | | | | | | | | | | | | | 091 | 18 | | | | | | | | | | | | | | 041 | 90 | | | | | | | | | | | | | | 036
255 | 78
81 | | | | | | | | | | | | | | 233 | 46 | | | | | | | | | | | | | | 272 | 52 | | | | | | | | | | | | | | 341 | 6 | | | | | | | | | | | | | | 004 | 81 | | | | | | | | | | | | | | 093
164 | 44
87 | | | | | | | | | | | | | | 115 | 87
72 | | | | | | | | | | | | | | 240 | 74 | | | | | | | | | | | | | | 272 | 53 | | | | | | | | | | | | | | 000 | 0.0 | | | | | | | | | | | 006 140 Page 3 | | | 170
139
145
200
201
173
358 | 45
30
85
30
34
23
37 | | | | |----|---|---|--|-------------------|-------------------|--| | 9 | 1009021a base main pit rhy porph | 171 | 67 | sample | rhyolite porphyry | microcracks, note fe ox stain | | 10 | 1009021b base main pit rhy porph | 180 | 78 | sample | rhyolite porphyry | also frac face | | 11 | 1009022 oc south of 1009021 next main bench | 015 | 90 | orient of oc face | rhyolite porphyry | General Notes | | | | 113
050 | 37
77 | fractures | rhyolite porphyry | randomly collected orientation data for check on
consistency with WP1009021. | | | | 289
355 | 23
88 | | | frac intensity, TLs, spacing, apertures are similar | | | | 178
353 | 70
78 | | | • photo 25 looking s at oc face | | | | 295
350 | 60
78 | | | many fracs are developed with clotty moly and | | | | 347
280 | 75
70 | | | many of the se show evidence for minor amounts of slip (weak striations) with little visible offset | | | | 094
350 | 43
82 | | | GPS Coordinates (UTM 13s) GPS elev GPS error | | | | 257
290 | 77
60 | | | east (m) north (m) (ft) (+/- ft)
454691 4061987 8656 25 | | | | 351 | 82 | | | 101001 1001001 0000 20 | | | | 255
270 | 18
81 | | | | | | | 187 | 80 | | | | | | | 107 | 42 | | | | | | | 258
013 | 82
87 | | | | | | | 091 | 39 | | | | | | | 359
355 | 74
90 | | | | | | | 297 | 52 | | | | | | | 356 | 84 | | | | | | | 111
057 | 25
84 | | | | | | | 082 | 78 | | | | | | | 076
260 | 78
44 | | | | | | | 002 | 83 | | | | | | | 355
110 | 81
26 | | | | | | | 300 | 44 | | | | | | | 106 | 26 | | | | | | | 044
083 | 76
80 | | | | | | | 322 | 74 | | | | | | | 006 | 81 | | | | | | | 082
108 | 89
34 | | | | | | | 327 | 60 | | | | | | | 324
130 | 63
42 | | | | | | | 079 | 80 | | | | | | | 119 | 40 | | | | | | | 336
285 | 58
73 | | | | | | | 341 | 70 | | | | 84 ``` 264 38 030 82 027 83 120 35 110 36 070 90 309 39 074 69 326 16 330 26 076 88 66 190 282 54 071 86 234 89 147 60 350 79 89 244 158 50 160 42 120 40 112 38 273 18 091 61 fe ox 358 90 fe ox 072 80 007 90 71 094 345 43 271 54 fe ox 298 52 342 90 182 60 250 20 157 37 089 86 299 70 275 70 fe ox 087 88 206 64 035 70 018 68 220 41 182 28 290 57 095 70 fe ox 277 56 fe ox 325 44 83 082 fe ox 283 62 fe ox 286 73 fe ox 088 76 fe ox 078 84 fe ox 355 80 070 86 fe ox · epidote and fe ox stain related to PL and localized 1009024 channel ocs by road 217 87 56 dfsw small fault Tsed in flt core with a network of "riedel" dz fracs w an avg orient of 028/78. looks to be hi k, core ~ 3cm 1009024 channel ocs by road 028 78 avg dz riedel fracs Tsed General Notes 1 Tsed 1009024 channel ocs by road 091 83 e-w set fractures 9 086 80 10 · stream cut outcrops with n-s joints 090 85 14 086 84 average intensity 11 per meter • photo 26 looking south at oc • e-w set TLs 099 90 098 87 max ~2m, min ~0.1m, avg ~1.5m, stdev ~1.34 • Tsed fine green and purple sst and sh w very poor exposure of bedding 091 83 • e-w apertures ~<1mm but up to 2cm at weathered oc face 093 72 ``` | | | 095 | 65 | | | | | | | | |----|--|------------|----------|---|-----------------|------------------------|---------------------------------|---|--------------------------|------------------------------| | | | 092 | 70 | | | | • man | y fracs are coated v | vith epidot | e | | | n-s set | 001 | 90 | | | Tsed | • seve | eral small intrusions | cut oc | | | | | 017
007 | 84
85 | ! | 3 1
5 1 | | • all fr | ac set spacing ~uni | form | | | | | 007
012 | 87
84 | | 7 1
4 1 | | • man | y n-s fracs are pyro | lusite (mno | o) dendrite coated | | | | 186
196 | 86
86 | average intensity | 5 per meter | | • volca | niclastic "clots" ma | ke this unit | appear chaotic | | | | 190
358 | 88
89 | joint zone intensity ~ | 7 0.23 | | | y small plumose joir
y indicating rotatior | | w ~vertical axes | | | | 185 | 87 | | 4 per meter | | | s other then e-w an | | resent hut are | | | | | | full length of oc ~4 to 5m | | | rather o | chaotic, ~<0.3m TL
likely due to weath | s, and inte | | | | | | | • n-s apertures ~<1mm except where we | eathered then | | | - | | 000 | | | | | | n-s spacing ~uniform except in jnt zon | ies ~ 1/4 m | | east (m)
452001 | inates (UTM 13s)
north (m)
4060174 | (ft)
7738 | (+/- ft)
26 | | 15 | 1009024a channel ocs by road | 306 | 52 | sample | | Tsed | sample | e orient | | | | 16 | 1009025 large e-w outcrops w steep faults | | | photos | | | Genera | l Notes | | | | | | | | | | | flts tha | cularlizing shows st
it form conjugate se
kes up to ~ I meter | ts. a few | | | | | | | | | | • phot | tos 28-32 looking n | at these f | lts | | | | | | | | | GPS Coord
east (m)
453585 | inates (UTM 13s)
north (m)
4059858 | GPS elev
(ft)
7840 | GPS error
(+/- ft)
na | | 17 | 1010021 top and easternmost ocs above cabin spring | 226 | 82 | biotite foliation | | PC prop alt granite to | o granodirite | е | | | | | | | | | | | GPS Coord
east (m)
453982 | inates (UTM 13s)
north (m)
4060286 | GPS elev
(ft)
8838 | GPS error
(+/- ft)
110 | | 18 | 1010022 sub hor strs at upper eastern most cliffs | 004 | 2 | sub hor str | | T volcanics (rhy porp | oh) General | l Notes | | | | | small fault traverse west to east 0.0m | 217
130 | 86
82 | frac and oc west edge
avg orient for chaotic generally vertical fi | low banding | T volcanics (rhy porp | | main sub horizonta
s and weak slip surf | | s w possible | | | | 005
013 | 86
82 | fractures Notes on Fracs at 0.0m | | T volcanics (rhy porp | | ted fault hypothesis
ind of flow boundar | | - looks like | | | | 324
324 | 80
78 | randomly collected from n-s and e-w fa | aces | | | erous vertical (~07 | | | | | | 060
271 | 81
16 | frac networks appear to not be related | to flow fabric | | | uctures appear intri | | | | | | 059
001 | 90
84 | as they have different orients and fracs of | ut the flow ba | inds | | nd Tvol are both pe | rvasively fr | ractured at | | | | 284 | 66 | • all sets have ap ~<1mm with rather un | iform spacing | | <0.1m | scale | | | | | | 013
102 | 87
72 | • se vertical set: avg intensity ~12/m, av | vg TL ~1.5m, | |
 rops cut by small h
with <1m offset as | ٠. | | | | | 328
214 | 78
89 | highly truncated and well linked, planar | | | • evte | nsional faults show | no gouge i | in cores there are | | | | 173 | 06 | nnw vertical set: avg intensity ~15/m,
to 2m, planar, similar to se set | , avg TL ~1.5r | m | | pen features, and c | | | | | | 197
324 | 22
05 | low angle set: avg intensity ~11/m, av | ra Tl = 2m c··· | n/i | | | | | | | | 325 | 80 | planar, similar to se set | y i∟ ~∠iii, cui | I VI | | inates (UTM 13s) | | | | | | 161
125 | 08
05 | • ne vertical set: avg intensity ~9/m, avg | n TI∼2m nlai | nar | east (m)
453918 | north (m)
4060256 | (ft)
8789 | (+/- ft)
33 | | | | 153 | 05 | similar | . ـ ـ ـ, piai | , | | | | | | | | 356 | 89 | | | | | | | | | | | 320 | 81 | | | | | | | | | | | 320
005 | 81
85 | | | | | | | | | | | 317 | 81 | | | | | |---------|------------|--|----------------------------------|----|--|-------------------------|---| | | | 003 | 86 | | | | | | | | 316 | 80 | | | | | | | | 158 | 07 | | | | | | | | 305
324 | 03
15 | | | | | | | | 315 | 11 | | | | | | | | 057 | 04 | | | | | | | | 065 | 90 | | | | | | | | 074 | 90 | | | | | | | | 058 | 88 | | | | | | | | 052
289 | 90
90 | | | | fe ox | | | | 286 | 84 | | | | fe ox | | | | 226 | 88 | | | | | | | | 035 | 80 | | | | | | | | 037 | 83 | | | | | | | | 211
270 | 06
05 | | | | | | | | 000 | 01 | | | | | | | | 352 | 14 | | | | | | | | 252 | 16 | | | | | | | | 282 | 19 | | | | | | | | 248 | 16 | | | | | | | | 283
355 | 14
87 | | | | | | | | 234 | 80 | | | | | | | | 346 | 90 | | | | | | | | 310 | 78 | | | | | | | | 302 | 80 | | | | | | | | 014 | 82 | | | | | | | | 186
240 | 84
85 | | | | | | | | 261 | 82 | | | | | | | | 328 | 86 | | | | | | | | 004 | 85 | | | | | | | | 015 | 81
90 | | | | | | | | 131
140 | 89 | | | | Notes at 7.2m | | | 7.2m | 187
329 | 75
70 | 90 | hi ang flt slip surf
conjugate small flt | T volcanics (rhy porph) | photo 2 0.17cm offset of sub hor str by hi ang small
conjugate flt - top down to the west | | | | | | | Small Fault Intensity (P10) | | photos 3 and 4 close ups of uncemented breccia flt core | | | | | | | • ~ 9 faults per 43.8m or 0.205 faults per meter | | with highly local damage | | | | | | | | | • dz open fracs at intensity of <1/cm (photo 6) | | | | | | | | | • pl is pervasively fractured and locally at a similar intensity (photo 5) | | | | | | | | | pervasive n-s frac fabric cuts flow layers but are also
bounded by these layers as seen in truncation length
that | | | | | | | | | is proportional to layer thickness | | | | | | | | | \bullet this is a zone (~1m wide) with apparent dilatant zones possibly indicating that these features formed at the near surface | | frac da | ta at 7.2m | 210 | 90 | | fractures | rhyolite porphyry | flt related fracs in fw dz are up to 0.3 m wide showing extensive dilatancy randomly collected fracture data | | | | 216
014
300
298
213
013 | 83
80
52
48
78
84 | | | | , | | | 032 | 77 | | | | | |--------------------|------------|----------|---------|--|-------------------------------|---| | | 200 | 84 | | | | | | | 174 | 90 | | | | | | | 215 | 76 | | | | | | | 214
222 | 84
70 | | | | | | | 008 | 79 | | | | | | frac data at 10.0m | 281
019 | 84
10 | | fractures | rhyolite porphyry | randomly collected fracture data between two small fits | | | 156 | 80 | | | | a ship intersects the blood plants and beautinessed flow. | | | 098
287 | 84
87 | | | | this interfault block shows subhorizontal flow
layering | | | 172 | 80 | | | | | | | 059 | 87 | | | | • layer bounded frac intensity ~ 1/cm, TL ~ 1 to 5 cm, | | | 131 | 83 | | | | ap ~<1mm | | | 296
197 | 14
90 | | | | thorough going frac intensities ~1/0.3m, TL >1m, | | | 143 | 79 | | | | ap ~<1mm | | | 076 | 10 | | | | | | | 018 | 80 | | | | | | | 342
233 | 06
84 | | | | | | | 287 | 87 | | | | | | | 025 | 80 | | | | | | | 076
326 | 11
10 | | | | | | | 359 | 14 | | | | | | | 167 | 80 | | | | | | | 169 | 87 | | | | | | | 112
171 | 90
84 | | | | | | | 107 | 90 | | | | | | | 124 | 88 | | | | | | | 156
104 | 78
90 | | | | | | | 172 | 84 | | | | | | | 155 | 74 | | | | | | | 351
225 | 16
80 | | | | | | | 158 | 80 | | | | | | | 237 | 88 | | | | | | | 345
291 | 04
12 | | | | | | | 099 | 80 | | | | | | | 111 | 79 | | | | | | | 226 | 80 | | | | | | | 284
271 | 87
58 | | | | | | | 221 | 77 | | | | | | | 129 | 02
09 | | | | | | | 245
104 | 90 | | | | | | 11.1m | 138 | 76 | 17 dfe | strike slip surf w weak lin | rhyolite porphyry | little offset (~<5m), photo 8 | | 15.6m | 348 | 76 | | >20m long continuous shear zone with no slip surface | es (tdylal)te porphyry | • ~20 cm wide zone of damage that is open and dilatant | | 16.7m | 195 | 82 | 80 dfs | slip surf in small fault with exposed tip, top down to | we st hyolite porphyry | strike parallel tube like intersection zones would likely
be open at least 100 m below the surface if not more | | | 178 | 64 | | main fracture at tip | | • photos 9, 10 | | 29.0m | 178 | 88 | 90 | slip surface with no visible offset, TL \sim 20m+ | rhyolite porphyry | a small fault with poliched and revieted allowing and | | 33.2m | 298 | 60 | | small flt / fracture zone, no lineations, ~TL 6m | rhyolite porphyry | small fault with polished and striated slip surf and
3cm wide breccia core in rhyolite porphyry with a pod
of PC granodiorite | | 40.1m | 276 | 68 | 78 dfse | small flt and slip surf | rhyolite porphyry | • flt soles out at sub hor structure which is about 10m higher than at 7.2m (not same str? Corrugated?) | | 19 | 43.8m 1010022a main rot flt oc | 023 | 82 | 76 dfsw | small flt and slip surf at end of oc sample | | rhyolite porphyry slip surf and brecc | slip surf undulates from 90 to 82 degrees indicating potential for dilatant related permeability collected at 10.10.02 2 7.2m | |----|---|---|--|---------|---|--|---------------------------------------|--| | 20 | 1010023 base of cabin spring rhy cliffs fracture data | 290 188 186 110 211 216 109 118 104 117 020 114 034 226 068 116 113 132 034 104 229 190 098 115 197 114 200 098 115 197 114 200 098 115 197 114 200 098 096 093 114 200 106 046 299 010 | 86
87
07
82
25
24
33
28
84
90
22
06
75
69
12
74
76
19
80
82
74
78
15
14
20
04
79
90
84
05
82
84
86
86
86
86
86
86
86
86
86
86
86
86
86 | | e-w vert set Intensity average intensity e-w vert set TLs >->6m ~ oc dimension n-s vert set Intensity average intensity n-s vert set TLs >->6m ~ oc dimension sub hor set intensity average intensity average intensity sub hor set TLs ->6m ~ oc dimension | 3 1
4 1
5 1
3 1 | | General Notes • many small vertical n-s faults with intense damage zone related open fracs as found in 1010022 • there are also curved subhorizontal fracture zones with no visible offset. these may be incipient faults or possibly flow boundaries that are intensely fractured • a series of e-w cliff face parallel joints have max intensity of ~3/10m with trace TL ~>20m • a few pods of Precambrian granite are in intrusive contact with the rhyolites suggesting this cliff is an intrusive margin • photo 14 looks east at a small block where fracture data was collected – this
shows the max observed frac intensity • fracture data collected randomly and perpendicular to each set • fracs are joints, planar, ~uniform spacing, with apertures <1mm with a few up to 5cm • frac data collected on face oriented 196/80 (photo 14) GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 453539 4059963 7947 46 | | 21 | 1010023a base of cabin spring rhy cliffs | 116 | 82 | | sample | | rhyolite porphyry | | | 22 | 1010023b base of cabin spring rhy cliffs | 102 | 90 | | sample orient | | rhyolite porphyry | | | 23 | 1010024 base of cabin spring rhy cliffs | 284
102
106
105
107
009
159
304
337
332
023
349
194
010
030
032
329 | 86
83
88
90
84
77
80
84
90
82
84
80
88
84
81
80
86 | | fft related fracture data • randomly collected fracture intensity data. Intensities are similar for all sets • TL ~ average 1m and highly linked/truncated average average intensity | 8 0.2
10 0.2
8 0.2
10 0.2
13 0.2
12 0.2
15 0.2
11 0.2
15 0.2
15 0.2
15 0.2
11.1 0.2 | fled rhy porph | General Notes • first major fracture zone along cliff from oc at 1010023 (~100 m east) • photo's 15 and 16 show fw dz • flt zone is a network of faults with very small offsets (ddz like small structure) • fw damage is ~1.4m wide • no primary slip surface observed but main frac has TL >12m • flt appears top down to the east • no sign of cementation in this structure | | | 026
329
320
295
304
290
1177
296
110
306
089
004
284
306
295
200
018
140
310
287
197
178 | 80
86
82
52
56
86
16
82
79
52
76
90
88
56
57
85
85
10
52
22
13
09 | | | this damage is dominantly dilatant fracs are planar to curviplanar, apertures <1mm to ~3mm and OPEN fracture data was randomly collected GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 453573 4059972 7970 28 | |---|---|--|--------|---------------------------------------|---| | fault intensity traverse at base of cabin spring rhy cliffs | 279
197
223
049
357
356
352
297
180
170
187
176 | 12
14
04
18
10
09
82
70
74
68
73
75 | | main flt/fracture at 0.0m | General Notes rhy porph for all below ● west to east traverse for fault intensity | | | 350 | 64 | | flt bounded dz at 4.1m | fault locations (m) • traverse starts at 1010204 = 0.0m | | | 349 | 70 | | flt/frac zone at 12.3m | 0.0 differences 4.1 4.1 • all flt s are extensional | | | 110 | 86 | | flt/frac zone at 16.1m | 12.3 8.2
16.1 3.8 • at 16.1m and 22.2m the zones are 0.3 to 0.5m | | | | | | | 22.2 6.1 wide and the TLs extends as far as I can see ~>30m | | | 192 | 74 | | flt/frac zone at 22.2m | 25.9 2.6 at 23.3m the fit/frac zone is similar to the previous zones but is only ~0.1 to 0.2 meters widened soles out | | | 190 | 80 | | flt/frac zone at 23.3m | 34.9 9.0 into a 2m wide shatter zone 42.5 7.6 | | | 202 | 55 | | flt/frac/shattered zone at 25.9m | 47.3 4.8 • the flt/frac zone at 34.9m is the one found at the base of the large curved structure seen in the cliff | | | 350 | 72 | | major flt/frac zone at 34.9m | 66.9 4.0 photos | | | 186 | 65 | | conjugate fracs | | | | 344 | 72 | | conjugate fracs | differences stats at 42.5m this is the first flt that cuts the sub horizontal dike | | | 347 | 76 | | small flt at 42.5m | 6.1 | | | 356 | 80 | | major flt/frac zone at 47.3m | • at 47.3m this is the major flt/frac zone at the base of the large "cave" seen in the cliff photos. its base flowers out to ~ 6m wide! | | | 002 | 56 | 62 dfs | LDZ at 62.9m and 1010025 | 4.8 • flt at 62.9m has ~1.5m top down to the east offset | | | 180 80 | | | small flt at 66.9m
end of traverse | with a central ~0.2m crush zone and crg core. the core shows punky green clay ~3 to 5mm wide. nax very little subsidiary damage. 15.6 variance • no low angle fault observed | | | | | | | 15.80 kurtosis 2.5 n biotite in groundmass, possible pyrite, some fracs flts appear to have mn oxide and black stain but no good dendrites were observed, host rock possible granophyre 11 | | 24 | 1010024a base of cabin spring rhy cliffs | 110 | 90 | | sample | | | frac rhy porph | first fr | acture zone, fw dz | ., microcrack | KS | |----|--|--|--|---|--|------------|--|--------------------------------------|--|--|---|---| | 25 | 1010025a base of cabin spring rhy cliffs | | | | flt rx sample at end of traverse | | | flt core | GPS Coord | linates (UTM 13s)
north (m) | GPS elev | GPS error
(+/- ft) | | 26 | 1010025b base of cabin spring rhy cliffs | | | | flt rx sample at end of traverse | | | green clay | 453629 | 4059946 | 8101 | na na | | 27 | 1010025c base of cabin spring rhy cliffs | | | | flt rx sample at end of traverse | | | flesh alt rx | | | | | | 28 | 1010025d base of cabin spring rhy cliffs | | | | host rx sample ~1m into fw | | | rhy porph | | | | | | 29 | 1011021 main hi ang flt by rot flt | 007
346
357
015
007
006
194
018
162
002
013
186
184
197
002
351
345 | 67
58
66
71
64
72
89
74
66
85
77
84
83
75
70
68
65 | 71 dfnw
76 dfnw
78 dfnw
65 dfnw
67 dfnw
67 dfnw
67 dfnw
61 dfnw
61 dfnw
63 dfnw
64 dfnw
68 dfnw
63 dfnw
63 dfnw
63 dfnw | | s <u> </u> | | | moderate Tvol and high a surface t photos 1 slip su wave len photo major top dowr slip su wide her | precambrian granite of foliation and doe Tsed fits rocks angle fit shows high that is highly silicified and 2 surface corrugation gth = 0.6m, amplified 3 groove at point steps on slip surfan to the east surfaces demark beg | s not appear hly polished ied and high data tude = 8cm e on profile s indicate dis | r as beaten up as
and striated slip
lly corrugated | | | | 015
012
165 | 76
72
39 | 50 dfnw
58 dfnw | face of 2cm high step on slip surf | | | | • | to 7 looking sw | v exposed (ı | photo 8) but there | | | | 238 | 78 | | biotite foliation in PC granite | | | biotite granite | is a 0.3m | n wide breccia zon
1011021b) | | | | | n-s set with e and w dips | 003
010
009
186
341
175
160
012
335
155 | 90
90
82
80
75
88
76
68
78 | | randomly collected frac data from
fw dz ~6m from core | 5522 | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 5
5
5
5
5
5
5
5 | all are sir all frac all crosso are <1mr PC to Tsed out | cut but do not disp
m
the west is in intr
tcrops - cannot sec | veraged toge
extent of the
place one and
usive contact
e contact | ether
he oc ~3m, planar,
other, apertures | | | | 349
001
002
007
325
355
320
170
158
152
154
316
156
330
320
335
328
328
325
002 | 90
87
70
80
82
88
90
52
52
64
40
81
54
90
84
86
77
84
86
64
64
68 | | average average intensity | 4.8
9.6 | g O. | 5 | gunk tha
(sample there coi
root mat
of fe rich
• photo
• PC gra | it is foliated paralled = plastic stuff al uld be organics in terial (date organic n fluids in the core of 11 looks n at x-se anitic rocks extend dinates (UTM 13s north (m) 4060291 | el to the strik
nd sample c
this material
s?). could in
ection of fw
over 100m | ke of the core = solid stuff). I as are there is ndicate paleoflow dz fracs down canyon | Page 13 | | | | 314
322
319
280
324
335
338
336
328
165
320
185
090
151
290
253 | 41
40
37
88
60
61
62
24
56
55
68
72
20
86
66
12 | 48 dfse | slip surf in Tsed | | fracture data is randomly collected in the upper plate in Tsed matrix (there are medium sized boulders here too) this upper plate, esp in Tsed, is hydrothermally altered with extensive epidote coatings, veins, and clots regardless of low angle fault zone/structure and potential clay rich core barrier to flow the upper
plate fractures and high angle faults are dominantly n-s striking and show many open structures and wrt groundwater flow should not be a major impediment to south directed flow esp given the north to south topographic gradient | |----|--------------------------|---------------|---|--|---------|---|---|--| | | | | 255
020
026
230
014
263
324
292
115
300
312
337
320
290
082
304
315
314
241
075
326
173
073 | 85
84
16
85
17
54
71
80
68
76
67
55
52
69
62
82
90
72
61
76
76 | | conjugate fracture
conjugate fracture
conjugate fracture | | GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 453745 4060261 8818 16 | | 36 | 1011022a main rot flt oc | | | | | fault core sample | white crg | flt core of rot flt, fine SC fabric, red, blk, white clay | | 37 | 1011022b main rot flt oc | | | | | fault core sample | blk crg | flt core of rot flt, fine SC fabric, red, blk, white clay | | 38 | 1011022c main rot flt oc | | | | | fault core sample | red crg | flt core of rot flt, fine SC fabric, red, blk, white clay | | 39 | 1011023 amalia narrows | nne steep set | 150
148
139
143
023
025
027
031
050
056
055
056
050
054
034
035
031
030
022
026 | 78
78
76
64
80
77
81
80
71
66
72
72
62
62
75
68
83
77
76
83
78
84 | | eutaxitic foliation eutaxitic foliation eutaxitic foliation eutaxitic foliation fractures • nne steep set TLs ~1m, planar, smooth, aps ~<1mm average average intensity | amalia tuff amalia tuff amalia tuff amalia tuff 0.2 amalia tuff 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 neter | Photos 25 - 29 aluminum precipitates on orthogonal fracture networks stained with fe oxides (gibsite? and jarosite?) recent rain (~2.5in) has soaked this area popcorn-like hollow films appear to have diffused from central crack forming a lower layer and reflects surface tension phenomena frac data collected randomly by set all sets mutually cross cutting with no macroscopic offset GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 453030 4062074 8860 43 | | | nw-: | 023
018
021
020
e set 127
155
167
128
097
100
094
166
136
134
332
143
149
150
145
147
152 | 8 86
8 83
9 86
7 76
5 79
7 60
1 65
7 60
1 65
4 74
6 68
6 78
4 64
2 86
7 72
9 70
9 70
9 70
9 77
9 77
9 77 | fractures • nw steep set TLs ~0.3m, semi- planar, rough, aps ~<1mm 5 average 5.833 average intensity 29.2 | 0.2
0.2
0.2
0.2
0.2
0.2
0.2 | | |----|--------------------------|---|--|---|--|--| | | low ang | 143
326 | 3 70
5 80
7 24
9 26
3 26
3 24
5 23
7 24
1 16
2 24
1 24
4 20
3 16
3 26
7 24
1 24
2 2 2 2
2 | fractures • low angle set TLs ~1.5m, planar, smooth, aps ~<1mm 5 6 7 18 average ntensity 48.3 | 0.2
0.2
0.2
0.2
0.2
0.2
0.2
0.2
0.2
0.2 | | | | other | 054
042
046
037
050
273 | 4 66
2 58
5 43
7 46
0 72
3 76 | possible columnar joints | amalia tuff amalia tuff | | | 40 | return to amalia narrows | data 291
301
289
036
295
294
315
304
285
316
273
279 | 17
24
5 56
5 21
4 18
5 16
4 14
5 12
5 54
8 70 | frac data from block across stream frac data Page 15 | amalia tuff | General Notes return to amalia narrows on 10.13.02 random collection of fracture data from southeast side of stream focus is on conjugate fracture geometry of sets in oc all fracs except conjugates have similar properties as those in stream bed | | | | | | | | | roddo io on conjugato muctano goometry on coto in co | |----|--|-------------------|----------------|---|-----------|-----------------------|--| | | | 106
111
269 | 54
56
88 | | | | • all fracs except conjugates have similar properties as those in stream bed | | | | 194 | 86 | | | | conjugate sets have: | | | | 197
205 | 84
90 | | | | intensities ~4/m to 5/m | | | | 200
265 | 90
68 | | | | TLs ~2 to 3m | | | | 054
000 | 49
56 | | | | planar and slightly rough | | | | 001
009 | 54
53 | | | | apertures ~<1mm | | | | 245
034
055 | 66
57
52 | | | | tips do not offset one another \sim contemporaneous in time | | | | 077
045 | 82
50 | | | | | | | | 043
052 | 51
52 | | | | | | | | 043
194 | 50
80 | | | | | | | | 192
305 | 78
20 | | | | | | | | 283
195 | 70
78 | | | | | | | | 042 | 49 | | | | | | | | 076
047 | 38
50 | | | | | | | | 042
280 | 56
14 | | | | | | | | 302
277 | 16
85 | | | | | | | | 272
042 | 73
56 | | | | | | | | 268
275 | 82
75 | | | | | | | | 286
282 | 80
73 | | | | | | | | 272
250 | 80
80 | | | | | | | | 040 | 53 | | | | | | | | 049
276 | 54
80 | | | | | | | | 036
326 | 60
16 | | | | | | | | 273
185 | 74
82 | | | | | | | | 182
052 | 76
60 | | | | | | | | 330
050 | 67
84 | | | | | | | | 283
281 | 76
77 | | | | | | 41 | 1011023a amalia narrows | 201 | " | sample | | solid foam-like crust | aluminum (?) precipitate | | | | | | | | | look for microfractures | | 42 | 1011023b amalia narrows | | |
sample | | amalia tuff | look for inicroffactures | | 43 | 1012021 main rot flt oc return to 1011022 | 300 | 68
90 | frac data from upper plate Tsed dz | | Tsed | General Notes | | | | 006
051 | 66 | • up plate Tsed lo ang set TLs | _ | | all fracture data randomly collected | | | | 320
322 | 66
67 | ~1.2m to 3m, curviplanar, smooth, aps are all over the map, mutually | 7
8 | 0.5
0.5 | photos 31 - 34 stretching deformation in main low | | | | 316
061 | 66
84 | cross cutting and cut by small flts average | 6
7 | 0.5
0.5 | angle structure | | | | 063
312 | 88
81 | average intensity | 14 per me | ter | • photos 35 - 37 whole view of exposure looking nw | | | | 075
173 | 72
80 | up plate Tsed nnw set TLs 7 to 8m greatest observed but as | 9
4 | 0.5
0.5 | • photo 38 looking n at upper plate dz | | | | | | low as 1m, planar to curviplanar, | | | 14.1m top to the east minimum throw measured in | | | | | | smooth, aps are all over the map, 16 mutually cross cutting and cut by small fits, other sets similar to lo | | | gully from west top of PC granite to east top of PC granite | | | | | | angle set above | | | yi ai ii c | random collection of fracture data from southeast side focus is on conjugate fracture geometry of sets in oc of stream · up plate Tsed nnw set TLs · photo 38 looking n at upper plate dz ~7 to 8m greatest observed but as 092 81 low as 1m, planar to curviplanar, 16 0.5 smooth, aps are all over the map, 323 64 0.5 . 14.1m top to the east minimum throw measured in mutually cross cutting and cut by 11 321 71 0.5 gully from west top of PC granite to east top of PC small flts, other sets similar to lo 13 163 90 0.5 angle set above 160 72 0.5 • PC granite and Tsed have been propylitically altered 168 78 0.5 and Trhy appears relatively unaltered. at the low angle 177 74 3 0.5 structure there appears to be overprinting (?) argillic 24 220 average 8.333 0.5 alteration from the intrusion of Trhy(?) 216 20 average intensity 16.7 per meter 200 16 General Thoughts on This Outcrop 227 25 216 14 · Tsed appears to be intruded by Trhy and has left 238 16 "septa" of Tsed sitting between Trhy dikes 274 24 main low angle structure along clay seam flt rocks · Trhy appears to have intruded along the PC Tsed 240 20 original HORIZONTAL contact 268 10 randomly collected frac data from 281 27 rhyolite dike in upper plate dz • there are remnant pods of Tsed between Trhy and PC 275 25 248 20 · at the east end of the outcrop the PC granite and 154 16 contact is higher than at west end and the "fault" 157 22 • up plate Trhy lo ang set TLs fine rhyolite ~2 to 3m, curviplanar, smooth, disappears 158 16 aps ~<1mm, mutually cross cutting 123 17 and possibly related to flow strs · these observations refute or complicate low angle 135 17 0.5 fault model... this might simply be an unrotated major 172 72 0.5 detachment fault? 351 20 0.5 358 64 0.5 315 72 average 4.75 0.5 322 70 average intensity 9.5 per meter 250 80 GPS Coordinates (UTM 13s) GPS elev GPS error • up plate Trhy n-s set TLs 298 77 11 0.5 (+/- ft) ~4 to 5m, curviplanar, smooth, east (m) north (m) (ft) 178 82 12 0.5 453918 4060256 aps ~<1mm, mutually cross 8789 33 281 80 8 0.5 cutting with no offset, and 041 62 13 0.5 possibly related to flow strs, 250 71 other sets essentially same, intensity 7 0.5 092 46 gets higher closer to the fault 18 0.5 084 38 average 11.5 0.5 130 33 average intensity 23 per meter 120 18 166 70 167 78 165 75 302 64 303 66 301 70 upper plate dz fractures • upper plate and hi ang hw dz Tsed pod 299 ~ 5m east of PC granite 64 lo and set TLs ~2 to 3m ~ extent of oc, curviplanar, smooth, aps all 80 flow banding in Trhy 203 rhyolite over the board, mutually cross cutting with no offset 58 Tsed pod of conglomerate $\mbox{\sc upper plate}$ and hi ang hw dz Tsed pod 172 296 56 n-s sets TLs (both similar) 188 64 \sim 2 to 3m \sim extent of oc, curviplanar, smooth, aps all 188 58 90 slip surface 0.5 lo and set over the board, mutually cross cutting with no offset 262 53 3 0.5 258 59 0.5 019 59 average 4 0.5 341 90 average intensity 8 per meter 177 55 74 dfn slip surface 166 80 0.5 290 52 10 0.5 12 017 6 0.5 340 24 0.5 ~ slip surf intensity 3 333 37 6.5 average 159 85 75 dfn slip surf average intensity 13 per meter 165 60 62 dfn slip surface 269 72 66 dfw slip surface 349 65 88 dfs slip surface 192 38 78 dfn slip surface • photos 35 - 37 whole view of exposure looking nw | e-w set | 007
172
151
005
286
282
279
284
276
270
108
086
082
086
259 | 90
31
64
73
82
82
77
80
81
84
82
90
76
82
80 | 52 dfn
48 dfn
46 dfn
48 dfn | slip surface slip surface | dz and high angle
anite | | General Notes for PC granite lower plate • most fractures are coated with black - brown mn coatings • 0.3 - 0.7 cm clusters of rhombohedral carbonate (?) crystals in vuggy black stained near vertical fracture • fracture spacing approximated by a uniform distribution • at lower part of gully the high angle fault appears to be tipping out and there is PC on PC granite with primarily curviplanar slip surfaces | |---------------|---|--|--------------------------------------|---|--|---------|---| | n-s set | 156
352
187
360
001
326
358
013 | 80
86
84
90
75
83
78
86 | 27 dfn
8 dfs | slip surface fractures TLs ~5m ~ extent of oc, planar, mutually cross cutting w no offset, aps ~<1mm slip surface | 4 1 3 1 3 1 4 1 3.5 per meter | | | | | 346
004
009
351
000
354
353
269
047
347
060
032
030
029 | 47
78
73
80
76
82
78
82
49
58
47
52
58
56
53 | 28 dfe | slip surface | | | | | low angle set | 214
229
233
287
280
274
291
202
270
260
068
017
050
072
094
169
150
175
180
175
172
194
204 | 12
11
19
90
84
74
46
16
22
37
20
22
24
44
48
82
26
24
25
20
20
20
22
22 | | fractures TLs ~3 to 5m ~ extent of oc, planar, mutually cross cutting w no offset, aps ~<1mm | 5 1
4 1
4 1
4 1
4.2 per meter | | | | | | | | sample | | red crg | flt core of rot flt, fine SC fabric, red, blk, white clay | | | 311 | 74 | | sample orient | | rhy | ~1.5m above main rot flt and PC granite | 1012021a main rot flt oc 1012021b main rot flt oc | 46 | 1012021 a major ret file as | 043 | F2 | la aviant | | | 2 Francisco vestis | |----|--|------------|----------|--|---------------------|------------------------|---| | 46 | 1012021c main rot flt oc | 043 | 53 | sample orient | | pc granite | ~3.5m below main rot flt | | 47 | 1012021d main rot flt oc | | | sample | | slip surf | lower plate slip flt surf | | 48 | 1012021e main rot flt oc | | | sample | | Mn(?), carb(?) xls | hw dz of hi ang flt in pc at frac data collection site | | 49 | 1012021f main rot flt oc | | | sample |
 Tsed flt rx | lower plate plastically(?) deformed Tsed lo ang cnt | | 50 | 1013021 latite flows and mega breccias low angle set | 214 | 06 | fractures | 9 0 | blk stained amalia tut | f General Notes | | | low angle set | 165 | 03 | nactures | 8 0 | | fracture data collected randomly by set on west side of | | | | 215
278 | 07
07 | TLs ~4 to 5m ~ extent of oc, | | .5
.5 | road | | | | 271 | 09 | curviplanar, mutually cross cutting w no offset, aps | 10 0 | .5 | • rocks are highly stained by black precipitate (mn oxide?) | | | | 261
220 | 10
15 | ~<1mm | | .5
.5 | photo 44 looking west at outcrop | | | | 280
260 | 06
10 | average average average | 9 0
18 per meter | .5
• | look for conjugate geometries in orientation data | | | | 277 | 07 | average intensity | 10 per meter | | photos 45 and 46 megabreccia (?) blocks with chaotic | | | | 219
238 | 07
09 | | | | fracturing | | | | 033 | 06 | | | | | | | | 250 | 06 | | | | GPS Coordinates (UTM 13s) GPS elev GPS error | | | | 259
218 | 05
07 | | | | east (m) north (m) (ft) (+/- ft)
453804 4061600 9840 27 | | | | 226 | 10 | | | | 433004 4001000 3040 EI | | | | 250 | 11 | | | | | | | | 229
232 | 12
14 | | | | | | | | 228 | 14 | | | | | | | e-w set | 034 | 36 | fractures | 9 0 | | | | | | 046
064 | 40
36 | TLs ~0.5m and smaller, truncated | | .5
.5 | | | | | 075 | 73 | by low angle set at ~ 70%, rough | 8 0 | .5 | | | | | 080
082 | 80
80 | and curviplanar, mutually cross cutting w no offset, aps range | | .5
.5 | | | | | 089 | 79 | across the board | | .5 | | | | | 081 | 64 | average | 8 0 | | | | | | 075
273 | 86
88 | average intensity | 16 per meter | | | | | | 287 | 90 | | | | | | | | 089
093 | 84
85 | | | | | | | | 267 | 88 | | | | | | | | 084 | 72
81 | | | | | | | | 112
265 | 67 | | | | | | | | 260 | 72 | | | | | | | | 253
270 | 83
82 | | | | | | | | 066 | 68 | | | | | | | | 064
072 | 60
76 | | | | | | | | 068 | 56 | | | | | | | | 070 | 76 | | | | | | | | 283
072 | 78
76 | | | | | | | | 069 | 74 | | | | | | | nnw set | 311 | 80 | fractures | 5 0 | | | | | | 328
322 | 78
86 | TLs ~0.5m and smaller, truncated | | .3
.3 | | | | | 138 | 78 | by low angle set at ~ 70%, rough | 4 0 | .3 | | | | | 147 | 88 | and curviplanar, mutually cross cutting w no offset, aps range | | .3
.3 | | | | | 338
325 | 73
82 | across the board | | .3
.3 | | | | | 333 | 86 | average | 4 0 | .3 | | | | | 336 | 78 | average intensity | 15.3 per meter | • | | | | | 334
331
327
328
331
142
149
144
314
309
305
112 | 64
90
80
82
85
84
90
80
84
82
84
83 | | | | | |----|--|---|--|----------------|---|----------------------|--| | 51 | 1013021a latite flows and mega breccias | 330 | 65 | | sample orient | blk stained amalia t | uff orient parallel to nnw fracs | | 52 | 1013022 amalia on nw-most mine property road cut | 196
137
147
126
093
111
162
225
233
230
228
225
232
315
321
327
324
215
220
064
074 | 09
16
14
10
06
06
10
86
82
84
90
90
84
70
74
79
70
76
82
88
85
82 | | randomly collected fracture data | | General Notes • road cut of amalia is very clean and data was collected here as a check consistency with orientations at the amalia narrows GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 452821 4063164 9672 15 | | 53 | 1013023 western pc road cut | 066
078
331
334
108
286
336
246
093
189 | 86
82
60
60
61
80
66
77
48
75 | 8 dfs
7 dfs | slip surface
slip surface
riedel fracs indicate sinistral slip
fractures | PC granites | General Notes roadcuts on NM 38, western most oc fracture data collected randomly pervasive epidote, chlorite, and possible pyrite alteration photos 54 and 55 looking north at north-south trending fracture intersections | | | | 298 090 091 189 190 169 316 318 205 320 197 192 181 186 190 | 14
55
55
58
57
70
86
75
67
77
76
76
82
62
49
78 | | biotite foliation fractures | | 196/54 large, west dipping set on lefthand side of open triangle in photo 160/46 large, east dipping set on righthand side of open triangle in photo fractures are mutually cross cutting intensities ~12/m to 2/m TLs run extent of the road cut ~3 to 5m trunc ~ 20 to 30 percent apertures ~<1mm generally planar and smooth | | 54 1013023a western pc road cut | 272
254
266
202
314
329
198
196
160
279
313
254
351
284
094
083
205 | 55
56
26
33
71
55
82
66
54
46
30
56
80
59
67
51
53
70 | ple orient | | PC granites | GPS Coordi
east (m)
454189 | inates (UTM 13s)
north (m)
4059608 | GPS elev
(ft)
7872 | GPS error
(+/- ft)
26 | |---|---|--|--|-------------|--|---|--|--|---| | | | | | | | | | | | | 1014021 Tandesite valley oc by NM 38 moderate angle e-w set moderate angle ne-sw set | 225
230
260
238
206
257
236
232
230
222
234
223
016
036
043
045
038
038
042
039
024 | 42 mutual 33 aps ~< 38 44 52 55 44 70 fract 70 67 70 69 58 66 TLs ~ 72 mutual 66 aps ~ 55 60 | average intensity 1 to 2m, rough, planar, ally cross cutting w no offset, <1mm, ~uniform spacing | 3
4 | 0.5 Tand
0.5
0.5
0.5 | of NM 3 proppyrite x fract joint phote trace about 2 | ary andesite outcro 8 altered oc with sul els ure data randomly or fracture zones o os 60 and 61 look e lengths censored | collected by
occur in thi
n at oc
by extent o | tively unweathered y set s oc of outcrop which is | | moderate angle nnw-sse set randomly collected data | 320
356
330
341
352
353
359
355
351
351
335
350
349
355
356
352
030
334 | 62 mutua | ~1 to 2m, smooth, planar,
ally cross cutting w no offset,
~1mm, ~uniform spacing
average
average intensity | 4
4
4 | 0.5 Tand
0.5
0.5
0.5
0.5
9r | | | | | | | 356 | | | | |---|--|--|---|---| | 56 1014021a Tandesite valley oc by NM 38 | 058 47 | sample orient | Tand | | | 57 1014022 eastern pc road cuts | 310 74 | biotite foliation | PC granites | General Notes | | | 160 78 | quartz vein sets | PC granites | • roadcuts on NM 38, eastern most oc | | | 136 80 | small brittle fracture zone | PC granites | fracture data collected randomly by set | | ne-sw, n dipp | 202 56
217 54 | fractures TLs ~4 to 5m, smooth, planar, mutually cross cutting w no offset, | 5 1 PC granites
3 1
4 1 | pervasive epidote, chlorite, and possible pyrite
alteration photo 62 looks n at oc and 63 looks n at small brittle | | | 221 68 216 69 215 71 206 73 212 72 219 76 214 84 216 78 225 82 222 81 217 86 215 82 | aps ~<1mm, ~uniform spacing average intensity | 3 1 3.8 per meter | fracture zone • fracture TLs censored by extent of outcrop which is ~5m tall here • fracture parameters in this road cut are similar to those in natural outcrops above road cut • 2 small fault zones are found on the east side of the road cut. these are primarily fracture zones with no visible offset and also show mn stain within the fault related fractures that have an average intensity of ~ 10 to 12 per 0.3m or ~36.7/m | | nw-se, e dipp | ing set 333 70 337 68 346 79 342 70 338 63 333 67 300 62
328 64 326 60 323 80 320 74 338 68 330 63 318 69 326 64 | fractures TLs ~4 to 5m, smooth, planar, mutually cross cutting w no offset, aps ~<1mm and up to ~1cm, ~uniform spacing average intensity | 7 1 PC granites 5 1 3 1 5 1 3 1 4.6 per meter | numerous wide aperture quartz veins near fault zones. these are up to 2m wide and trend nnw and dip e. some quartz veins show extensive high intensity fracturing within 0.1m of either side of vein — evidence for preexisting fault -related damage or vein emplacement damage? intensity ~ 10 to 12 per 0.2m or ~55/m GPS Coordinates (UTM 13s) GPS elev GPS error east (m) north (m) (ft) (+/- ft) 454282 4059631 7890 18 | | w to nw-e to se, w dipp | ing set 145 76
142 58
137 88
156 80 | chlorite coated fractures TLs ~2 to 6m, smooth, planar to curviplanar, mutually cross cutting w no offset, aps ~<1 mm and up to ~1cm, ~uniform spacing Page 22 | 5 1
3 1
2 1
2 1 | | | | | 149
112
100
129
118
115
098
103
110
112
136
148
138
144
148 | 70
38
32
78
71
50
70
61
58
60
72
70
71
70
56
65 | | ~1cm, ~uniform spacing 2 | 1
1
1 | | |----|------------------------------------|---|--|--------|---|---------------------|--| | 58 | 1014022a eastern pc road cuts | 331 | 63 | | sample | PC granites | | | 59 | 1014022b eastern pc road cuts | 094 | 73 | 16 dfs | slip surf sample w mn stain and sinistral shear sense | PC granites | | | 60 | 1014023 bear canyon road side crag | 322 | 83 | 44 dfs | slip surf with top down to e by RS | bear canyon granite | General Notes | | | | 222 | 22 | | fractures | bear canyon granite | • road cut in bear canyon pluton on n side of NM 38 | | | | 230 | 30 | | | | | | | | 226
236 | 25
35 | | | | photos 64 and 65 looks nw at small fault zone that
offsets low angle joints therefore joints came first | | | | 234 | 39 | | | | | | | | 228 | 35 | | | | note 1x1m carpenters rule to be used for measuring
photo intensity and trace lengths at outcrop scale | | | | 250
255 | 40
36 | | | | prioto interistey and trace lengths at outerop scale | | | | 229 | 38 | | | | fracture data collected randomly | | | | 251 | 36 | | | | road cut shows pervasive fracturing at macro scale | | | | 242 | 32 | | | | (>10m) and submacro scale (<0.1m) | | | | 249
317 | 30
71 | | | | and the second s | | | | 321 | 56 | | | | many fractures at both scales are part of conjugate
sets with near vertical acute bisectries and may reflect | | | | 349 | 68 | | | | deformation related to damage zone in range front | | | | 345
350 | 53
60 | | | | extensional fault | | | | 329 | 62 | | | | submacro fractures have ~ intensities of 10 to 12 per | | | | 328 | 66 | | | | 0.2m or ~55/m | | | | 325 | 70 | | | | • photos 66 and 67 looking no at one stoop ppo lower | | | | 305
303 | 74
66 | | | | photos 66 and 67 looking ne at e-w steep nne lower
angle fracture sets on a sse outcrop face around the | | | | 309 | 75 | | | | corner from photos 64 and 65 | | | | 312 | 69 | | | | | | | | 158 | 80 | | | | GPS Coordinates (UTM 13s) GPS elev GPS error | | | | 155
154 | 76
78 | | | | east (m) north (m) (ft) (+/- ft) | | | | 162 | 78 | | | | 449856 4061956 7555 18 | | | | 155 | 80 | | | | | | | | 157 | 82 | | | | | | | | 169
159 | 80
76 | | | | | | | | 158 | 82 | | | | | | | | 168 | 58 | | | | | | | | 148
157 | 82
79 | | | | | | | | 157 | 79
55 | | | | | | | | 151 | 81 | | | | | | | | 074 | 67 | | | | | | | | 076
069 | 67
73 | | | | | | | | 069 | 73
72 | | | | | | | | 070 | 70 | | | | | | | | 077 | 72 | | | | | | | | 053 | 68 | | | | | 075 68 070 56 051 64 053 70 068 74 071 72 072 78 080 70 1014023a bear canyon road side crag 055 71 sample bear canyon granite look for microfractures END